

Play It Safe: Slide Show Script¹

University of Vermont Extension System Farm Safety Program

The presentation of the slide show in combination with the script should take about 15-minutes.

Slide Narrative

Slides #1, #2, & #3: 2 or 3 VT panoramas - all distant

landscapes.

Slide #4: pasture shot.

andscapes.

where you live - a playground of pastures ...

These beautiful rural scenes must look familiar to you.

Slide #5: hill shot. and hills ...

Slide #6: farm shot showing at

least barn and pond.

and farms. You probably have a lot of fun in settings just like these. Right? Exploring barns, riding snowmobiles or ATV's, swimming in ponds, helping your family with chores

Well, that's because these scenic landscapes are taken near

or farm work ...

Slide #7: panorama that

includes rural home.

Slide #8: panorama that includes a farm (long shot).

Slide #9: farm (as much as possible visible).

Slide #10: Bar graph with adjacent photo of accident victim.

But these scenes - and the play and work they inspire - are not always as peaceful and safe as you think they are.

If you think you live <u>away</u> from the life-threatening <u>dangers</u> of the <u>city</u>, you're only partially right. The hazards might be <u>different</u> in the country, but they're <u>just</u> as <u>devastating</u>. Let's take a closer look.

What place is this? Right, a farm. How many of you <u>live</u> or have ever <u>been</u> on a farm? Raise your hands. Wow. That's (almost) all of you. Well, today you'll learn something you may have never known. There are <u>danger</u> spots in this picture-perfect Vermont scene. Danger spots that deserve a closer look. Here's why:

Nearly <u>5,000</u> kids are seriously injured every year on farms and 300 are killed. And these are kids just your age - 10, 11,

12. In fact, on farms, kids get killed or seriously hurt more

often than adults.

University of Vermont Extension System and U.S. Department of Agriculture, cooperating, offer education to everyone without regard to race, color, national origin, sex, religion, age, or handicap.

This document is produced by the University of Vermont Extension System Farm Safety Program. RR1 Box 2280, Morrisville, Vermont 05661. Phone: (802) 888-4972. Fax: (802) 888-2432.

Slide

Slide #11: tractor (close up).

Slide #12: tractor (close up on single seat).

Slide #13: tractor with driver (in proper attire).

Slide #14: "One-rider" safety/warning label.

Slide #15: grain bag falling off the back of an ATV being driven by someone in improper attire.

Slide #16: rider lawn mower showing one driver in proper attire.

Slide #17: Hay/hay wagon.

Slide #18: pick-up truck with open gate.

Slide #19: front-end loader.

Slide #20: overturned farm equipment on incline.

Slide #21: ground covered with branches and leaves.

Narrative

Here is where many accidents on the farm happen. Is this a jungle gym? (*Kids: No!*) Well, what is it? (*Kids: tractor!*) That's right. It's a working vehicle, a complicated machine that helps your family, neighbors, or friends do their job.

Look closely at this tractor. How many people do you think are meant to be on it at one time? (*Kids: One.*) That's right. **One!**

Here's something to remember: **ONE SEAT: ONE RIDER**. You may be head-over-<u>heels</u> in love with being the extra rider, but you'll be head-over-<u>wheels</u> in trouble before you know it!

ONE SEAT: ONE RIDER. That's the way engineers designed machines such as this one - an all-terrain vehicle or ATV. An extra passenger has no <u>safe</u> place to sit or stand.

This spells disaster when you hit a bump or climb a steep hill - that grain sack could be <u>you</u> as the extra rider.

You can lose your hand, foot, or even an arm or leg in a lawn mower accident. If you'd like to keep all of your limbs - and maybe even your live - what should you remember? (*Kids: ONE SEAT: ONE RIDER!*) Excellent: **ONE SEAT: ONE RIDER**. It's a rule that could save your life.

Here's a trick question: How many seats can you count on this wagon? (*Kids: none.*) That's right. **NO SEAT: NO RIDER.** Falling off a hay wagon ...

or one of these ...

or these can be a <u>not</u>-so-excellent adventure. Many kids are crushed or run over by this equipment every year. Some die and some live the rest of their lives with disabilities.

How <u>easily</u> can tractors, ATV's and other heavy equipment <u>overturn</u>? A lot easier than you think, especially in our state - the hilly Green Mountain State. Sometimes a little incline like this can tip a tractor or ATV over.

Sometimes a big <u>hole</u> is hidden by branches and leaves and can seriously injure even the <u>most skilled</u> driver. Sometimes, though, a driver <u>doesn't</u> really <u>know</u> what's safe and what's not.

Slide

Slide #22: young person on ATV with helmet, long pants, eye protection, gloves and boots.

Slide #23: as above but without protective gear (and with extra rider).

Slide #24: another copy of above slide #22 featuring proper attire.

Slide #25: chuck wagon with man pointing out safety guard.

Slide #26: children around an exposed PTO (not running, of course).

Slide #27: chains and belts exposed.

Slide #28: Michael Conoboy, farm accident victim who lost both arms.

Slide #29: adult wearing protective gear (including ear) operating chain saw.

Slide #30: close up of simple ear plugs.

Narrative

If you <u>do</u> drive an ATV, make sure you understand <u>everything</u>. Don't be afraid to ask questions while you are being trained. A <u>helmet</u> protects you from lethal head injuries - this means head injuries that <u>kill</u> - and covering the rest of your body is just <u>common sense</u>.

Do you give the kids in this picture a <u>thumbs up</u> or <u>thumbs</u> <u>down</u>? (*Illustrate*.) Let's see those thumbs.

(Call on students to cover the missing items and extra rider issue.)

Do you know what could happen if guards and shields were left off machinery?

Moving parts, like this power take-off shaft located at the rear of a tractor (also called a PTO) ...

... or these chains and belts on this machine or other machines you find in the fields and barns cause the most devastating injuries - kids lose arms and legs and <u>lives</u>.

On April 25, 1992, six-year-old Michael Conoboy's life changed forever in a few shattering seconds (*pause*). Michael got too close to the PTO driving irrigation equipment and the machinery took both his arms off. When asked during his hospital stay what he would tell other kids, Michael said, "Tell kids to stay away from machinery. It can rip your arms and legs off -- maybe even your head!" Michael's message comes from someone who learned the hard way that kids and heavy machinery don't mix. And Michael was lucky - he only lost his arms.

How about this picture? Thumbs up or thumbs down? (*Kids: thumbs up.*) Good! This worker knows how to play it <u>safe</u>. Also, notice his ear protection. As you probably know, chain saws, lawn mowers, wood splitters and other machines are all <u>very noisy</u>. Doctors now know that hearing loss starts at a <u>young age</u>. If you or your parents are around noisy equipment, you should protect <u>your</u> hearing and ask them to protect <u>theirs</u>.

These small plugs cost little, and you can still hear others talk while you're wearing them because they block out only the most <u>damaging</u> noise levels. Later, we'll hand out some ear plugs for you to take home.

Play It Safe: Slide Show Script Page 4

> Slide **Narrative**

Slide #31: adult driving a farm Because your parents are often busy when they're working vehicle. outside, they might forget where you are. Believe it or not -

kids occasionally get run over by unsuspecting parents who

simply didn't see them.

Slide #32: Sketch of kids So be sure to tell your parents where you are.

waving to parent on tractor.

Slide #33: man with 2 young And be especially concerned about your younger brothers and sisters who, as you know, get easily absorbed in play so that children.

they don't see what's happening around them.

Slide #34: older child (11 or 12 If you don't stay alert, someone could really get hurt.

year-old) guiding 4 or 5 year-

Slide #35: holsteins in field. Now here's a familiar scene. Cows always look so calm and

gentle. But if you go inside their fence, you may not see that

bull just over the rise.

Slide #36: bull close up. A bull or sow can quickly become hostile, so it's best to stay

outside fenced-in fields - even those that appear to have no

livestock.

old away from equipment.

Slide #37: calf. This sweet, tiny calf looks like it would be nice to pet. But

> the nearby mother cow doesn't agree. She could seriously hurt you because, like all mother animals, she has a strong instinct to protect her baby. Remember: Farm animals are

not pets.

Slide #38: electric fence. These electric fences are meant to shock farm animals who

> try to stray - not kids like you who want to play. Being shocked is no fun, so don't be tempted to cross fences that

look like this ...

Slide #39: barbed wire. ... or this. In the country, there are lots of places to cut

> yourself. Whether it's barbed wire like this or rusty nails or soiled equipment, the object that cut, scraped or bruised you

is probably dirty.

Slide #40: Hand with band-aid An injury that isn't properly cleaned and covered, even if it's or bandages in working setting.

small, creates a huge risk of infection. Infected wounds take a long time to heal and could lead to complications.

Slide #41: first-aid kit. After this show, you'll be given a first aid guide and

checklist to take home and share with your parents.

Everyone needs a well-stocked first aid kit.

Slide #42: neat yard/farm yard Most minor injuries, like cuts and bruises happen because of with warning sticker in view.

carelessness. A sloppy yard is a hazardous yard. A neat

yard should look like this.

Play It Safe: Slide Show Script Page 5

Slide

Slide #43: close up of rakes, ladders and tools hung out of reach.

Slide #44: close up of label for chemical storage area.

Slide #45: tractor tire leaning against tree.

Slide #46: ladder with missing rung.

Slide #47: broken beam.

Slide #48: inside dairy barn.

Slide #49 and Slide 50: dairy pipe cleaner/"hot stuff".

Slide #51: chemicals and pesticides in a cabinet or special area with door open.

Slide #52: close up of Mr. Yuk sticker.

Slide #53: chemicals and pesticides in same cabinet or special area with door <u>closed</u> and locked.

Slide #54: farm worker in safety attire handling chemicals/pesticides.

Slide #55: pastoral farm scene.

Narrative

An in this <u>tidy</u> storage area, the shovels, rakes and other tools are properly maintained and put away ...

And chemicals are labelled and locked away.

How about this picture? Thumbs up or thumbs down? (*Kids: thumbs down.*) Good. What would happen if you or a small child climbed around on a big tire leaning against a tree or a wall? Right. It could crush you.

And the other hazards - a missing rung on a ladder ...

... a broken beam or other improperly maintained structures and tools - only <u>increase</u> the chances of an <u>accident</u>.

Like in here. This milk room in a dairy barn, like all such areas, contains an industrial-strength chemical that <u>looks</u> like fresh, clean, cold water, or maybe even fruit punch.

If swallowed, however, it's <u>so</u> corrosive that your mouth starts to blister and bleed almost immediately. When it gets to your stomach, you could <u>die</u>. One boy, who was visiting his grandfather's farm, <u>lived</u> after swallowing caustic dairy pipe cleaner. But only after his <u>fifteenth</u> surgery, which reconstructed his esophagus.

Chemicals and pesticides should have a private place - all to themselves.

And they should be clearly marked with stickers such as Mr. YUK. If you see cleaners and other poisons like <u>these</u> around your home, let your parents know.

They should be <u>locked up!</u>

Adults who work with concentrated chemicals or pesticides wear attire like this. Unless you're dressed like this <u>too</u>, stay away! Not only do chemicals <u>burn</u>, but simple contact with your <u>skin</u> can cause <u>poisoning</u>, and <u>inhaling</u> their fumes can lead to brain damage.

I bet you never thought these peaceful, rural scenes could contain so many hazards. But then, injuries and deaths are always unexpected.

Play It Safe: Slide Show Script Page 6

Slide

Narrative

Slide #56: farm pond. Plus -- we didn't cover all of them, like the <u>dangers</u> of farm

ponds ...

Slide #57: silos. ... and silos ...

Slide #58: kids on bicycles ... of riding skateboards and bicycles ...

(with proper gear).

Slide #59: boy climbing tree. ... and of climbing trees and hay lofts.

Slide #60: kids with adult

So the best tactic is to <u>tour</u> your farm or home and garden
with your parents and <u>point out</u> dangerous areas together.

Later, we'll be handing out a guide which will help you do

this.

Slide #61: kids playing softball. Remember: more than half of all rural accidents happen to

kids - young people just like you. So live to play another

day - by playing it the safe way!